ELEKTRİK TESİSLERİNDE DOLAYLI DOKUNMAYA KARŞI TOPRAKLAMA

ELEKTRİK MÜHENDİSLERİ ODASI MESLEK İÇİ SÜREKLİ EĞİTİM MERKEZİ

Hazırlayan : Y.Müh. İsa İLİSU

İ.T.Ü. Elektrik-Elektronik Fakültesi Emekli Ögr. Görevlisi

Giriş

Elektrik tesisleri hayatımıza geniş ölçüde girmiştir. Bugün artık elektrik enerjisinden yararlanmadan yaşamanın kolay olmadığını söyleyebiliriz. Elektrik enerjisi sayılamayacak kadar çok yerde işimizi, normal şartlarda kolaylaştırırken, yalıtım bozuklukları insanlar ve diğer canlılar için tehlike doğurabilir.

Bu tehlike " *Elektrik Çarpması*" olarak adlandırılır. Yalıtım bozuklukları **yangınlara** da yol açabilir.

İnsanların ve diğer canlıların elektrik çarpması olayı etkisinde kalmaları için vücutlarının iki ayrı noktasının farklı elektriksel potansiyellerde olması ve bu sebeple üzerlerinden akım geçmesi gerekir.

Bir kişinin gerilim altındaki tesis bölümlerine dokunması doğrudan veya dolaylı yollardan olabilir. Bu çalışmada dolaylı yoldan dokunma sonuçları ve koruma yöntemleri ele alınacaktır.

Doğrudan dokunmaya karşı alınan önlemler yapısal ve mekanik önlemler ile yalıtma olarak özetlenebilir.

Elektrik çarpması sonuçları

Elektrik çarpması ile meydana gelen kazalar, etki bakımından üç grupta toplanabilir.

- 1. Elektrik akımının sinirler, adaleler ve kalp çalışması üzerindeki etkileri.
- 2. Elektrik akımından doğan ısınmanın ve arkların yaptığı zararlar, yanmalar.
- 3. Korku sebebi ile düşme, çarpma gibi mekanik zararlar.

İnsanlar ve hayvanlar üzerinde elektrik çarpması olayı aynı şekilde oluşur.

Elektrik akımının vücuttaki etkileri

Vücudun iki noktası arasında farklı elektrik potansiyeli varsa, bu potansiyel farkına (gerilime) ve vücudun direncine bağlı olarak canlı üzerinden bir akım geçer. Akımın büyüklüğüne ve uygulama süresine göre çeşitli fizyolojik etkiler doğar.

Vücut direnci bir taraftan uygulanan gerilimin değerine, frekansına bağlı iken diğer taraftan kişinin özelliklerine ve gerilimin uygulanma noktalarına bağlıdır.

Vücutdan geçen akım kaslarda kasılmalara yol açar. Kalp adelesinin çalışma ritmini bozar. Bu olaya *ventriküler fibrilasyon* denir. Kalbin bozuk ritmi beynin kanla beslenmesini önlediği için beyin ölümü meydana gelir.

Yapılan deneyler sonucunda akımın büyüklüğü ve uygulanma süresine bağlı olarak elde edilen fizyolojik sonuçları gösteren ve uluslararası standartların kabul ettiği grafik ekte verilmiştir.

Ventriküler fibrilasyon

Alternatif akım etkilerinin akım/zaman bölgeleri

AC-1 : Genellikle tepki yoktur.

AC-2 : Zararlı bir fizyolojik etki yoktur.

AC-3 : Kalp atışlarında aksaklıklar görülür. C1-C2 Vent. Fibr. olasılığı %5

AC-4: Tehlikeli fizyolojik etkiler, ağır yanıklar. C2-C3 " " 50 6

İnsan iç direnci dokunma gerilimine olduğu kadar, kişiden kişiye; dokunma noktalarının yeri ve durumuna göre değişiklikler gösterdiği için akım büyüklükleri ile hesap yapmak olanaksızdır. Bu sebeple dokunma gerilimi ve etki süresi büyüklüklerine bağlı olarak tehlike sınırları tarif edilmiştir.

Dokunma gerilimi ve vücut akımı ile ilgili diğer bilgiler Elektrik Tesislerinde Topraklamalar Yönetmeliği Ek-C de bulunmaktadır.

Alçak gerilim için izin verilen dokunma gerilimi $U_L = 50 \text{ V'u}$ aşmayacaktır. Şantiyeler, tarım alanları v.b. yerlerde bu değer 25 V olarak sınırlanmıştır. 230/400 V alçak gerilim şebekelerinde hatalı devre genel olarak:

5 s ve TN sistemde el aletleri ve portatif cihazlar için 0,4 s

içinde kesilmelidir.

Yüksek gerilim tesislerinde dokunma gerilimi sınırları ise aşağıdaki eğri ile verilmiştir.

Sınırlı akım süreleri için izin verilen en yüksek dokunma gerilimleri

Bu eğri sadece Y.G. şebekeleri için kullanılacaktır.

Alçak gerilim tesislerinde dolaylı dokunmaya karşı koruma yöntemleri:

- Beslemenin otomatik olarak ayrılması ile koruma,
- Koruma sınıfı II olan donanım veya eşdeğeri yalıtım ile koruma,
- İletken olmayan mahallerde koruma,
- Topraklamasız tamamlayıcı yerel eşpotansiyel kuşaklama ile koruma,
- Elektriksel ayırma ile koruma,
- Küçük gerilim,

olarak adlandırılan yöntemler ihtiyaca uygun olarak değişik yerlerde uygulanır.

Yüksek gerilim tesislerinde dolaylı dokunmaya karşı koruma yöntemleri:

Yüksek gerilim tesislerinde dolaylı dokunmaya karşı tek koruma yöntemi topraklamadır.

Topraklama

Tanım: Elektrikli işletme araçlarının (generatör, transformatör, motor, kesici, ayırıcı, direk, aydınlatma armatürü, buz dolabı, çamaşır makinası v.b.) aktif olmayan (normal işletmede gerilim altında olmayan) metal kısımlarının bir iletken üzerinden toprakla birleştirilmesidir.

Toprakla bağlantı çeşitli şekillerdeki topraklayıcılarla (toprak elektrotları) yapılır.

Topraklamanın amaca göre sınıflandırılması

Topraklama başlıca üç amaçla yapılmaktadır.

1. Koruma topraklaması

İnsanları tehlikeli dokunma gerilimlerine karşı korumak için işletme araçlarının aktif olmayan metal kısımlarının topraklanması. (Normal şartlarda gerilim altında olmayan kısımlar)

2. İşletme topraklaması

İşletme akım devresinin, tesisin normal işletilmesi için topraklanması. (Aktif kısımların topraklanması. Normal şartlarda gerilim altında olabilen kısımlar)

3. Fonksiyon topraklaması

Bir iletişim tesisinin veya bir işletme elemanının istenen fonksiyonu yerine getirmesi için yapılan topraklama.

Yıldırım etkilerine karşı koruma, raylı sistem topraklaması, İletişim tesisleri işletme topraklaması.

Koruma topraklamasının etki şekli:

- A- Topraklanacak cihaz veya bölüm ile referans toprak (topraklanan nesnenin elektrodundan oldukça uzak, en az 20 m, bir toprak parçası) arasındaki direncin (topraklama direnci, elektrot yayılma direnci) olabildiğince küçük olmasını sağlamak,
- B- Bu suretle doğacak hata akımlarını yeteri kadar büyültmek ve bu sırada dokunma gerilimini tehlike sınırları içinde tutmak,

Bu maksatla yapılan topraklamaya KORUMA TOPRAKLAMASI denmektedir.

İşletme topraklamasının etki şekli:

Şebekelerde arızasız normal işletme durumunda nötr noktasının toprağa karşı gerilimi, dengeli yük hali için, sıfır kabul edilir. Bir fazda faz-toprak kısa devresi meydana gelmesi halinde nötr noktası topraklanmamış ise, nötr noktası gerilimi faz-nötr gerilimine, arızasız fazların gerilimi de toprağa karşı faz arası gerilime ulaşır. Yalıtım bakımından istenmeyen bu durumu önlemek için nötr noktasının topraklanması yoluna gidilir. Diğer taraftan topraklama ile şebeke için sabit potansiyelli bir nokta elde edilir.

Şebekede oluşan geçici aşırı gerilimler üzerinde de topraklamanın etkisi vardır.

İşletme esnasında gerilim altında olabilen noktaların topraklanmasına İŞLETME TOPRAKLAMASI adı verilir.

Fonksiyon topraklaması:

Dönüş hattı olarak toprağı kullanan iletişim tesislerinin çalışabilmesi için yapılan işletme topraklamasına FONKSİYON TOPRAKLAMASI denmektedir.

Raylı sistem topraklaması, parafudrların topraklaması da bu sınıf içinde düşünülmektedir.

Topraklamaların amaçlarına örnekler

İ.İlisu

Koruma topraklaması İşletme topraklaması

Fonksiyon topraklaması

Koruma topraklaması

15

Topraklamada kullanılan önemli tanımlar

Topraklayıcıdan akım geçmesi

Bir topraklayıcıdan (topraklama elektrodundan) toprağa akım aktığı zaman, topraklayıcıdan itibaren çevreye doğru akım yayılması meydana gelir. Bu yayılma topraklayıcı çevresindeki potansiyelin yükselmesine yol açar. Toprak içinde eşpotansiyel noktaları birleştiren eğrilerin bir potansiyel çadırı veya konisi meydana getirdiği düşünülür. Topraklayıcı çevresindeki potansiyel değişimi, referans toprak ile topraklayıcıya doğru değişik noktalar arasındaki gerilim ölçülerek bulunur.

Aşağıdaki slaydlar da bir çubuk elektrot çevresindeki, gerçek değerlere göre çizilmiş, potansiyel dağılımı da gösterilmiştir. Elektrota yakın noktalarda potansiyel, hızla değişmektedir.

Bir topraklama elektrodunun yükselen potansiyeli, bu elektrodun etki alanında bulunan ikinci bir elektroda bağlı metal kısımlara taşınarak, bu kısımlarda referans toprağa karşı gerilim yükselebilir. Bu olaya Potansiyel sürüklenmesi adı verilmektedir.

Adım gerilimleri, şekillerden de görüldüğü gibi, elektrot çevresinde yüksek olacaktır. Potansiyel değişiminin yumuşatılması maksadı ile elektrot çevresine potansiyel düzenleme elektrotları yerleştirilir.

Potansiyel dağılımı

Çubuk topraklayıcı çevresinde potansiyel dağılımı

L=2 m. D= 2.5 cm. $\rho E=10~\Omega$.m IE=96 A. r=Elektrotdan uzaklık

$$\Phi = U - ((I_E \cdot \rho_E/2\Pi \cdot L) \cdot Ln(4 \cdot L \cdot r/D(L + (r^2 + L^2)^{1/2}))$$

Potansiyel düzenleme elektrotları

Potansiyel düzenleme

Eşit derinliklere tesis edilmiş potansiyel düzenleyici elektrotlar.

Potansiyel dağılımında dik bölümler oluşabilir.

Potansiyel düzenleyici topraklayıcıların yerleşimi

Farklı derinliklere tesis edilmiş potansiyel düzenleyici elektrotlar

Düzenleyici elektrotların çap ve derinliklerine göre adım geriliminde değişiklikler meydana gelir.

$$U_{S2} > U_{S1}$$

Potansiyel sürüklenmesi

Şebekelerde topraklama şekilleri

Yüksek gerilim şebekeleri:

Yüksek gerilim şebekelerinin nötr noktasının topraklama durumu üç şekilde olabilir.

Nötr:

- 1. Yalıtılmış
- 2. Empedans üzerinden topraklanmış
- 3. Direkt topraklanmış

Nötr noktasının topraklanma durumu, Faz-Toprak kısa devrelerinde geçecek akıma etki ettiğinden, kısa devre akımının küçültülmesi için, nötr noktasının empedans üzerinden topraklanması tercih edilmektedir.

Orta gerilim şebekeleri toprak kısa devresi akımları 1000 A'i aşmayacak şekilde sınırlandırılmaktadır. Yurdumuzda 34,5 kV'luk orta gerilim şebekelerinin 20 ohm'luk bir ohmik direnç ile topraklandığı bilinmektedir.

Diğer taraftan hata akımının röleler tarafından doğru bir şekilde değerlendirilebilmesi ve toprak kısa devresi halinde sağlam fazlarda ortaya çıkan aşırı gerilimleri sınırlayabilmek için yüksek gerilimli iletim şebekelerinde hata akımının, büyük ölçüde sınırlandırılmaması yoluna gidilmektedir.

YILDIZ NOKTASI YALITILMIŞ ŞEBEKE

YILDIZ NOKTASI BOBİN ÜZERİNDEN TOPRAKLANMIŞ ŞEBEKE

Topraklama direnci

Topraklama direnci, bir topraklama tesisi ile bundan yeteri kadar uzakta bulunan referans toprak arasında ölçülen direnç değeridir. Bu değer topraklama barasından başlayarak, topraklama iletkeni ve barasının dirençleri, topraklama elektrotlarının yüzeyi ile toprak arasındaki geçiş direnci, topraklayıcıdaki yayılma direnci ve referans toprak noktasından sonraki toprak bölümünün direncinden oluşur.

Topraklama iletkenleri ve topraklama barasının dirençleri, yayılma direnci yanında çok küçüktür. Elektrot yüzeyindeki geçiş direnci de iyi yapılmış bir tesisde ihmal edilebilir. Referans topraktan sonraki bölümün direnci ise toprak özgül direncinin çok büyük olmasına karşın akımın toprak içinde geçtiği yüzeyin büyüklüğü dikkate alınarak, hesaplara girmez. Sonuç olarak topraklama direncinin, topraklayıcının *yayılma* direncinden oluştuğu kabul edilir.

Toprağın özgül direnci toprak cinsine, rutubet durumuna ve sıcaklığına bağlıdır. Elektrik Tesislerinde Topraklamalar Yönetmeliği Ek-K de çeşitli toprak cinsleri için toprak özgül direnç değerleri bildirilmiş ve bazı topraklayıcıların yayılma dirençleri de grafik olarak verilmiştir.

Toprak özgül direncleri

Toprak cinsi	Toprak özgül direnci $\rho_E(\Omega.m)$
Bataklık	5-40
Çamur,kil,humus	20-200
Kum	200-2500
Çakıl	2000-3000
Hava etkisi ile dağılmış taş	çoğunlukla <1000
Kumtaşı	2000-3000
Granit	>50000
Buzultaşı	>30000
Çimento (saf)	50
1xÇimento+3xKum	50-300 (Rutubetli)

Değişik derinliklerdeki tabakaların farklı özgül dirençleri, ölçülen toprak özgül direncini etkiler.

Topraklayıcıların yayılma dirençlerinin hesabı

Yayılma direnci topraklayıcının şekline, boyutlarına ve toprağın özgül direncine bağlıdır. Bazı elektrot şekilleri için yayılma dirençleri aşağıdaki hesap yöntemi ile belirlenir.

```
\rho_E Toprağın özgül direnci (\Omega.m)
```

l Çubuk boyu (m)

d Çubuk çapı (m)

olmak üzere

Çubuk topraklayıcı (Derin topraklayıcı) için yayılma direnci

$$R_E = (\rho_E/2.\pi.l)\ln(4l/d)$$

l Şerit veya halka topraklayıcı uzunluğu (m)

 $D=l/\pi$ halka topraklayıcının çapı (m)

d İletken kalınlığı veya şerit kalınlığının yarısı (m)

olmak üzere

Şerit topraklayıcı yayılma direnci $R_E = (\rho_E/\pi l) \ln(2l/d)$

Halka topraklayıcı yayılma direnci $R_E = (\rho_E/\pi^2 D) \ln(2\pi D/d)$

D Gözlü topraklayıcının alanına eşdeğer alanlı daire çapı (m) olmak üzere Gözlü topraklayıcı yayılma direnci $R_E=(\rho_E/2D)+\rho_E/l$

yaklaşık ifadeleri ile bulunur.

Yayılma direnci hesap örnekleri:

Örnek 1:

Çubuk Topraklayıcı $R_E = (\rho_E/2.\pi.l)\ln(4l/d)$

Toprak özgül direnci $\rho_{E} = 200 \Omega.m$

Çubuk boyu l = 2 m.

Cubuk çapı d = 0.025 m.

 $R_E = 200/(2x\pi x^2)x\ln(4x^2/0.025) = 91.8 \Omega$

Örnek 2:

Halka Topraklayıcı $R_E = \rho_E/(\pi^2 x D) x \ln(2\pi D/d)$

Toprak özgül direnci $\rho_E = 200 \ \Omega.m$

Halka çapı D = 20 m. (20m.eşdeğer çaplı halka)

Topraklayıcı çapı d = 0.015 m.

 $R_E = 200/(\pi^2 x^2 20) x \ln(2\pi x^2 20/0.015) = 9.15 \Omega$

Ekte çeşitli topraklayıcıların boyutlarına bağlı olarak yayılma dirençleri verilmiştir. Çubuk topraklayıcılarda kullanılan malzemenin artmasına karşılık yayılma direncinin aynı oranda artmadığı görülmektedir. Levha topraklayıcı ile şerit topraklayıcı karşılaştırıldığında aynı malzeme miktarı için şerit topraklayıcıda yayılma direncinin yaklaşık % 66 azaldığı hesaplanmaktadır.

		Çeşitli to	opraklayıcılarır	ı boyutlarına (göre yayılma dirençleri								<u></u> '
													0,5 m2
		ÇUBUK		1		ŞERİT				GÖZLÜ			LEVHA
Toprak özgül direnci	ro	100				100				100			100
Gömülme derinliği	h												<u> </u>
Uzunluk	L	2											<u> </u>
çap/eşdeğer çap	d	0,025											<u> </u>
Eşdeğer daire çapı	D												<u> </u>
Kenar boyu	S												0,75
				-									
		ÇUBUK			ŞERİT		T	GÖ	ÖZLÜ			LEVHA	
i		-	Malzeme	Direnç	Gömme derinliği (m)	0,50]		
	Çubuk çapı = 0,025 m.		artımı	azalımı	30x3,5 mm						1		· ·
	Çubuk boyu (m)	Re (ohm)			Şerit boyu (m)	Re (ohm)	Boyut	Eşdeğer çap (m)	İletken uzunlığu (m)	Re (ohm)	Yüzey (m2)	Kenar boyu(m)	Re (ohm)
	0,5	139,48			0,5	267,36	4x5	5,05	20,00	9,91	0,50	0,71	47,14
	1	80,77	1,0	1,00	1	155,74	4x5	5,05	25,00	9,91	1,00	1,00	33,33
	1,5	58,15	1,5	1,39	2	88,90	4x5	5,05	30,00	9,91	1,5	1,22	27,22
1	2	45,90	2,0	1,76	5	41,39	6x6	6,77	30,00	7,39	2	1,41	23,57
	2,5	38,14	2,5	2,12	10	22,90	6x6	6,77	36,00	7,39	2,5	1,58	21,08
1	3	32,75	3,0	2,47	15	16,13	6x6	6,77	42,00	7,39	3	1,73	19,25
	3,5	28,77	3,5	2,81	20	12,56	6x6	6,77	48,00	7,39			<u> </u>
1	3,6	28,10	3,6	2,87	30	8,80	10x10	11,28	60,00	4,43			<u> </u>
	3,7	27,46	3,7	2,94	40	6,83	10x10	11,28	70,00	4,43			
	3,8	26,85	3,8	3,01	50	5,61	10x10	11,28	80,00	4,43			<u> </u>
	4	25,71	4,0	3,14	100	3,02							[
	4,5	23,27	4,5	3,47									1
	5	21,28	5,0	3,80		1							
i	5,5	19,62	5,5	4,12		1							
	6	18,22	6,0	4,43		1							
i	6,5	17,01	6,5	4,75		1							
	7	15,96	7,0	5,06		1							
	7,5	15,05	7,5	5,37									
					0.5 m2 levhadan 16.3	3 m: 3cm genislikt	e serit elde ed	ilir Tevhanın vavılm	a direnci 47 14 ohm ike	n			
1			0,5 m2 levhadan 16,3 m; 3cm genişlikte şerit elde edilir. Levhanın yayılma direnci 47,14 ohm iken Bu şerit, topraklayıcı olarak kullanılırsa elde edilen direnç 16,13 ohm										
					Bu gorit, topranagior o	- Carant Handinan Gar	side edileri dii	31.y 10,10 01					

Topraklama tesislerinin boyutlandırılması.

Topraklama tesislerinin kurulması için temel koşullar:

- 1. Mekanik dayanım ve korozyona karşı dayanıklılığın sağlanması,
- 2. Isil bakımdan en yüksek hata akımına (hesap yolu ile bulunan) dayanıklılık,
- 3. İşletme araçları ve nesnelerin zarar görmesinin önlenmesi,
- 4. En yüksek toprak hata akımı esnasında, topraklama tesislerinde ortaya çıkabilecek gerilimlere karşı insanların güvenliğinin sağlanmasıdır.

Bu koşulların sağlanması için

- Hata akımının değeri,
- Hatanın süresi,
- Toprağın özellikleri önemlidir.

1. Mekanik dayanım bakımından boyutlandırma:

Topraklama elektrodu ve topraklama iletkenleri korozyona karşı dayanıklı malzemeden yapılmalıdır.

- 1.Topraklama elektrodu en küçük boyutları El.Tes.Topraklamalar Yönetmeliği Ek-A da verilmiştir.
- 2.Topraklama iletkenleri için en küçük kesitleri El.Tes.Topraklamalar Yönetmeliği Çizelge-4a da, iletkenin mekanik olarak korunmuş veya korozyona karşı korunmuş olup, olmamasına bağlı olarak:

Malzeme	Kesit
Bakır	25 mm2
Daldırma galvanizli demir	50 mm2

olarak bildirilmektedir.

Ölçü trafolarının topraklanmasında en küçük kesit koruma durumuna bağlı olarak 2.5-4 mm2 dir.

Potansiyel dengeleme iletkenleri ile ilgili en küçük kesitler ise El.Tes. Topraklamalar Yönetmeliği Çizelge-4b de gösterilmiştir.

Topraklayıcıların en küçük kesitleri (El.Tes.Topraklamalar Yönetmeliği Ek-A)

Malzeme		Topaklayıcı çeşidi	Minimum boyutlar						
			iletken			Kaplama/Dış kılıf			
			Çap (mm)	Kesit (mm ²)	Kalınlık (mm)	Tekil değerler	Ortalama değerler (u;n		
Çelik	Sıcak daldırma	Şerit ²⁾		90	3	63	70		
	galvaniz	Profil (levhalar dahil)		90	3	63	70		
		Boru	25		2	47	55		
		Derin topraklayıcılar için yuvarlak çubuk	16			63	70		
		Yüzeysel topraklayıcılar için yuvarlak tel	10				50		
	Kurşun ¹⁾ kılıflı	Yüzeysel topraklayıcılar için yuvarlak tel	8			1000			
	Sıvanmış bakır kılıflı	Derin topraklayıcılar için yuvarlak çubuk	15			2000			
	Elektrolitik bakır kaplamalı	Derin topraklayıcılar için yuvarlak çubuk	14,2			90	100		
Bakır	Çıplak	Şerit		50	2				
		Yüzeysel topraklayıcılar için yuvarlak tel		253					
		örgülü iletken	1,8*	25					
		Boru	20		2				
	Kalaylı	örgülü İletken	1,8*	25		1	5		
	Galvanizli	Şerit		50	2	20	40		
	Kurşun 1)	Örgülü iletken	1,8*	25		1000			
	kılıflı	Yuvarlak tel		25		1000			

^{*)}Örgülü iletkeni oluşturan her bir tel için

¹⁾Beton içine doğrudan gömülenler için uygun değildir

²⁾Kenarları yuvarlatılmış, soğuk çekme veya kesilmiş şeritler

³⁾Deneyimlere dayanarak korozyon ve mekanik aşınma tehlikesinin çok az olduğu tespit edilirse olağanüstü koşullarda 16 mm² kullanılabilir.

Elek.Tes.Topraklamalar Yönetmeliği Çizelge 4a

Topraklama iletkenlerinin (Toprağa döşenmeleri durumunda) minimum kesitleri							
	Mekanik olarak korunmuş	Mekanik olarak korunmamış					
Korozyona karşı korunmuş * ⁾	Isınmaya göre hesap veya seçim	16 mm² bakır 16 mm² demir,daldırma galvaniz					
Korozyona karşı korunmamış	25 mm² bakır, 50 mm² demir, daldırma galvaniz						
*) Korozyona karşı koruma, bir mahfaza ile sağlanabilir.							

İ.İlisu 36

Elek.Tes.Topraklamalar Yönetmeliği Çizelge 4b

Potansiyel dengeleme iletkenlerinin kesitleri				
	Ana potansiyel dengeleme	Tamamlayıcı potansiyel dengeleme		
Normal	koruma iletkeninin kesiti		1 x En küçük ilelken kesiti	
		Bir gövde veya yabancı iletken bölümler arasında	0,5 x Koruma iletkenlerinin kesiti	
Enaz	6 mm ² Cu	Mekanik olarak korunmuş	Cu 2,5 mm² veya Al *)	
		Mekanik olarak korunmamış	Cu 4 mm² veya Al*)	
1 -	25 mm² Cu veya eşdeğer iletkenlikte	-	-	

^{*)} Alüminyum iletkenli hatların korumasız olarak döşenmesi durumunda, mümkün olan korozyon ve düşük mekanik dayanımından dolayı iletken kopma olasılığı yüksektir.

2. Isil dayanım bakımından boyutlandırma:

Isıl bakımdan boyutlandırma için göz önüne alınacak akımlar El.Tes. Topraklamalar Yönetmeliği çizelge 1 de bildirilmiştir.

Yüksek gerilim sistemlerinde topraklama elektrodu ve topraklama iletkeni, yıldız noktasının topraklanma şekline bağlı olarak, genellikle bir kutuplu kısa devre veya çift toprak kısa devresi akımına göre boyutlandırılmaktadır.

Toprak kısa devreleri şebeke yönünden dengesiz işleme durumu olduğundan teorik olarak kısa devre akımlarının simetrili bileşenler kullanılarak hesaplanması gerekir.

Orta ve alçak gerilim şebekelerinde hata akımı yolu üzerindeki dirençler dikkate alındığında hesapların klasik devre hesabı şeklinde yapılması sakıncalı değildir.

Topraklama tesislerinde kullanılacak kısa devre akımlarının hesabı:

Nötrü topraklanmış şebekelerde bir kutuplu kısa devre akımı:

c : Gerilim katsayısı,

Z : Hata akımı yolu toplam empedansları,

U_{FN}: Faz-Nötr gerilim,

U_{FF}: Faz arası gerilim

olmak üzere

$$I''_{k1} = c.U_{FN} / Z$$

dir.

Nötrü yalıtılmış şebekelerde çift toprak kısa devre akımı ise, toprak yayılma dirençleri hesaba girmezse en büyük değer ola<u>r</u>ak

$$I_{KEE}^{"} = \frac{\sqrt{3}}{2} J_{K3}^{"}$$
 $I_{K3}^{"}$: Üç fazlı kısadevre akımı

şeklinde hesaplanır.

Gerilim katsayısı (c), en büyük akım hesabında kaynak E.M.K. ni ve yüksek işletme gerilimi halini dikkate almak için Y.G. ve A.G. de 1,1-1,05; en küçük akım hesabında ise düşük işletme gerilimi ve anahtar kontakları, ek yerleri v.b. yerlerdeki kayıpları karşılamak üzere Y.G. de 1.0 ve A.G. de 0,95 alınmalıdır.

Devre elemanlarının akım taşıma kapasiteleri kontrol edilirken en büyük hata akımı değeri kullanılır.

Koruma cihazlarının hata halinde devreyi kesip kesemiyeceklerinin kontrolu ise en küçük hata akımına göre yapılmalıdır. Hat sonu toprak kısa devrelerinde eriyen telli sigortaların kesme kontrolu da en küçük hata akımına göre yapılır.

Örnek 3 Yüksek gerilim tesislerinde toprak kısa devresi akımı hesabı

Hesap aşağıda verilmiş olup; topraklama iletkenlerinin dirençleri, diğer dirençler yanında küçük kaldığından dikkate alınmamıştır.

Hata akımının belirlenmesi

$$X_{tr} = \frac{u_k.U^2}{S} = \frac{12,5.34,5^2}{100.50} = 2,97 \Omega$$

$$R_{hat} = \frac{1}{\kappa.s} = \frac{6000}{56.240} = 0,44 \Omega$$

$$X_{hat} = x'.1 = 0.184.6 = 1.104 \Omega$$

$$R_{top} = 0.44 + 22 = 22.44 \Omega$$

$$X_{top} = 2,97 + 1,104 = 4,074 \Omega$$

$$Z = \sqrt{R_{top}^2 + X_{top}^2} = \sqrt{22,44^2 + 4,074^2} = 22,82 \Omega$$

$$I_{k1}^{"} = \frac{c.U_n}{\sqrt{3}.Z} = \frac{1,1.34,5}{\sqrt{3}.22,8} = 0,96 \text{ kA}$$

Isıl yönden boyutlandırma

Topraklama iletkenleri ve koruma iletkenleri kesitleri, El.Tes.Topraklamalar Yönetmeliği madde 9-e' ye göre hesaplanırlar. Bu iletkenler, hata süresinin 5 saniyeden küçük olduğu dikkate alınarak, hata akımının süresine ve büyüklüğüne göre seçilir.

A	Kesit (mm2)
I	İletken akımı (A)
t	Hata süresi (s)
k	Malzeme katsayısı. (Yönetmelik çizelge B1'den)
β	Malzeme direncinin sıcaklık katsayısının tersi. Yönetmelik çizelge B1'den
Θ i	Başlangıç sıcaklığı (°C) Genellikle 20°C
$ heta_{ m f}$	Son sıcaklık (⁰ C)
alınarak	

$$A = \frac{I}{k} \sqrt{\frac{t}{\ln \frac{\theta_f + \beta}{\theta_i + \beta}}}$$

formülü ile kesit kesaplanır.

Aynı sonuca daha kolay yoldan

- I Hata akımı (A)
- t Hata süresi (s)
- k Malzeme katsayısı (A.s ^{1/2}/mm²) Yönetmelik çizelgeler 5-7'den alınarak

$$S=(I^2t)^{1/2}/k$$

formülü ile de varılmaktadır. Bulunan kesitten daha büyük kesit kullanılmalıdır.

Örnek 4:

I = 700 A.

t=2 s

Malzeme: Çıplak bakır

Yukarıdaki şartlara göre kesit ne olmalıdır?

k katsayısı: Bakır malzeme, normal koşullar (θ_f =200 °C), komşu kısımların tehlike altında olmayacağı durum için çizelge 7'den 159 A.s ^{1/2}/mm² alınarak

 $S=(I^2.t)^{1/2} / k = (700^2 x 2)^{1/2} / 159 = 6,22 \text{ mm} 2 \text{ bulunur}.$

Isınma şartlarına göre nominal 10 mm² kesit seçilir. Bu kesit mekanik şartlara göre kontrol edilir. Minimum değerlerden küçük olmayacaktır.

Çizelge-5 Kablo veya iletkenlerin dışında bulunan yalıtılmış koruma iletkenleri için veya kablo dış kılıfları ya da iletken dış kılıfları ile temas eden çıplak koruma iletkenleri için malzeme katsayısı k

	Koruma iletkenlerinin veya kabloların ve iletkenlerin dış kılıflarının yalıtım malzemeleri				
	Polivinil Klorür (PVC)	Çapraz bağlı Polietilen (XLPE) Etilen-Propilen-Kauçuk (EPR)	Butilkauçuk (IIK)		
Başlangıç sıcaklığı	30 ° C	30 ° C	30 ° C		
Son sıcaklık	160 ° C	250 °C	220 °C		
	A. s ^{1/2} /mm ² cinsinden malzeme katsayısı k				
İletken malzemesi: Bakır Alüminyum	143 95	176 116	166 110		
Çelik	52 64 60				

Çizelge-6 Çok damarlı kablo veya çok damarlı iletken içindeki yalıtılmış koruma iletkeni için malzeme katsayısı k

	Yalıtım malzemesi			
	Polivinil Klorür (PVC)	Çapraz bağlı Polietilen (XLPE) Etilen-Propilen-Kauçuk (EPR)	Butil kauçuk (IIK)	
Başlangıç sıcaklığı	70 °C	90 ° C	85 ° C	
Son sıcaklık	160 ° C	250 ° C	220 °C	
	A.s ^{1/2} /mm ² cinsinden malzeme katsayısı k			
İletken malzemesi	and the second of the second	m day leaves to be a second	A vonce being	
Bakır	115	143	134	
Alüminyum	76	94	89	

Çizelge-7 Çizelgede verilmiş olan sıcaklıklarla komşu kısımların tehlike altında kalmayacağı durumlarda çıplak iletkenler için malzeme katsayısı k

İletken malzemesi Koşullar		Görülen ve sınırlandırılmış bölgelerde *)	Normal koşullar	Yangın tehlikesi durumunda
	Maksimum sıcaklık	500 °C	200°C	150°C
Bakır	Malzeme katsayısı k	228	159	138
Alüminyum	Maksimum sıcaklık	300°C	200°C	150°C
	Malzeme katsayısı k	125	105	91
Çelik	Maksimum sıçaklık	500°C	200°C	150°C
	Malzeme katsayısı k	82	58	50
Not : İletkenin l	başlangıç sıcaklığı 30°C ol	arak alınmıştır.		somethic all the state between
*) Verilmiş olar	sıcaklık dereceleri sadece,	ek yerinin sıcaklığı	ekin kalitesine etki	etmediği taktirde geçerlidir.

Çizelge-8 Ana iletken kesitlerine bağlı olarak koruma iletkeni kesiti

Tesisin ana iletken kesiti	Buna karşı düşen koruma iletkeninin minimum kesiti		
S	S _P		
(mm^2)	(mm^2)		
S ≤ 16	S		
$16 < S \le 35$	16		
S > 35	S/2		

Çizelge-8 deki değerler sadece, eğer koruma iletkeni, ana iletkenin malzemesi ile aynı malzemeden meydana gelmiş ise geçerlidir. Aksi takdirde koruma iletkeninin kesiti, Çizelge-8'de verilen değerlere karşı düşen iletkenlik değeri sağlanacak şekilde belirlenir.

Örnek 5 İndirici merkezdeki 154/34,5 kV transformatör çıkışında toprak kısa devresi akımı hesabı

50 MVA;154/34.5 kV; uk=%12.5

Hata, transformatör çıkış izolatöründe veya şebekede olabilir.

Hesap aşağıda verilmiş olup; topraklama iletkenlerinin dirençleri, diğer dirençler yanında küçük kaldığından dikkate alınmamıştır.

Örnek 3'teki 50 MVA; 154/34.5 kV'luk transformatörün nötr noktası topraklama hattı için hesap:

50 MVA trafo: Çıkış izolatörlerinde bir toprak kısa devresi için bulunacak kısa devre akımı yaklaşık $I_{k1}^{"} = 1,03$ kA dir. 20 Ω 'luk direncin bağlantı hattı olarak çıplak bakır iletken kullanılacaktır.

$$S=(I^2 t)^{1/2} / k$$

bağıntısında

$$t = 5s$$
 ve k Çizelge-7'den $159 (A.s)^{1/2} / mm^2$ alınarak

$$S=(1033^2.5)^{1/2} / 159 = 14,5 \text{ mm}^2 \text{ bulunur.}$$

Korozyona karşı ve mekanik olarak korunmamış ise nominal kesit 25 mm² alınır.

630 KVA trafo: Trafo gövdesini potansiyel dengeleme barasına bağlayan iletken, yukarıdaki gibi 0,96 kA.'lik Y.G. tarafı kısa devre akımı için 25 mm2 bulunur.

Bu koruma iletkeni alçak gerilim kısa devrelerinde de akım taşıyacağından kesitin alçak gerilim tarafı kısa devreleri için de kontrolu gerekir.

A - Verilen şekilde işletme topraklaması ile koruma topraklaması birleştirilmemiştir. Trafo A.G. çıkış izolatörlerinde kazana atlama olursa, kısa devre yolunda en az 1 ohm topraklama direnci bulunacaktır. A.G. kısa devre akımı 230 A. mertebesindedir. Kesit yeterlidir.

B – İşletme ve koruma topraklamaları birleştirilirse, yukarıdaki gibi bir kısa devrede, akım yalnızca trafo empedansı ve topraklama hatlarının dirençleri tarafından sınırlanır.

Hesap şekli ve şeması aşağıda verilmiştir.

Koruma ve işletme topraklamalarının birleştirilme şekline göre iletken uzunlukları ve bağlantı noktaları değişir. Ancak akım hesabında değişiklik söz konusu değildir.

Topraklamalar bir barada birleşiyor.

Topraklamalar elektrotta birleşiyor.

 $Xtr=0.04.0,4^2/0.63=0.01015 \Omega$

 $S_h=50 \text{ mm}^2 \text{ L} = 3\text{m}$. Seçilerek $R_h=0.00142 \Omega$ ve t=1 s k=159

 $I_{k1}=1,1.230/0,01015=24926 \text{ A}. S=(24926^2.1)^{1/2}/159=156,7 \text{ mm}^2 \text{ bulunur}.$

 $Sh = 150 \text{ mm}^2 \text{ olmalıdır.}$

Rth < 0,3.Xtr olduğundan dikkate alınmamıştır.

3.İşletme araçları ve nesnelerin zarar görmesinin önlenmesi:

Topraklama hatları, üzerlerinden geçecek akımların, çevrede meydana getireceği mekanik ve ısıl etkiler dikkate alınarak tesis edilmelidir.

4. Dokunma ve adım gerilimine göre boyutlandırma:

Alçak gerilim ve yüksek gerilim tesislerinde topraklama bölümünde ayrı ayrı incelenecektir.

Trafo reaktansı X_{tr} =6/100 x0,4²/1=0,0096 Ω

Şebekenin topraklı tüketiciye kadar olan kısmının direnci ve reaktansı:

Rh =
$$100/(56x50) = 0.0357 \Omega \approx 0.04 \Omega$$
 Xh = $8.478 \text{ m } \Omega$

Hata akımı yolundaki toplam direnç ise

$$Z_{toplam} = R_A + 2.04 \Omega$$
 dir. (Reaktanslar küçük olduğu için ihmal edilmiştir.)

Tüketicideki toprak elektrodunun R_A toprak yayılma direncine bağlı olarak hata akımı ve sıfır hattı potansiyeli için aşağıdaki değerler bulunur.

$R_{A}(\Omega)$	$I_{\mathbf{E}}(A)$	$\mathbf{U}_{\mathbf{E}}(\mathbf{V})$	$U_{ts}(V)$
2	56,93	113,8	113,8
1	75,65	75,65	154,3

RA toprak direncinin yeteri kadar küçük olmadığı görülmektedir.

R_A direnci, hata halinde üzerinde dokunma gerilimi, emniyet sınırı olan 50 V'u aşılmayacak şekilde seçilirse

230-50=180 V. 180/2.04 =88.23 A. geçmeli ve R_A = 50/88.23 =0.566 Ω olmalıdır.

Motor 35 A'lik Ia=173 A (5s) olan sigortalarla korunmaktadır.

$$Ia = 173 > 88.23 A$$

Sigorta ani kesme akımının hata akımından büyük olduğu görülür.

Sonuç olarak sigortanın kısa sürede devreyi kesmeyeceği, trafo topraklaması üzerinde oluşan 176.4 V'luk gerilimin, sıfır hattı yolu ile arızasız cihaz üzerine geleceği ortaya çıkar.

Faz - nötr gerilimi 230 V olan bir şebekede, 5 s kesme akımı 173 A olan bir sigortanın hata halinde çalışabilmesi için, kısa devre yolundaki toplam direncin (çevrim direnci) 1.33 Ω olması gerekir.

Örneğimizde geçebilecek en büyük kısa devre akımı RA = 0 ohm için 112,7 A dir. Bu durumda, kısa devreye sigorta, oldukça geç cevap verecektir.

En büyük sigortası In= 35 A olan bir tesis için güvenli bir toprak geçiş direnci 50 /173 = 0.289Ω olmaktadır. Ancak bu direnç değerinin her iklim koşulunda sağlanması şarttır. Böyle bir geçiş direnci değerini elde etmek için yapılacak yatırımı göze almak gerekir.

Bu arada belirtelimki şebeke nötr hattının toprağa nazaran geçiş direnci küçüldükçe, nötr hattına bağlı tesislerin güvenliği artacak; motor için yapılan topraklamanın direnci de küçülecektir.

Ölçmeler:

1. Toprak özgül direnci ve elektrot yayılma direncinin ölçülmesi.

1.1. Toprak özgül direncinin ölçülmesi.

Bu ölçme dört sonda yöntemi ile yapılmalıdır. Wenner Metodu adı verilen bu yöntem aşağıdaki slayd'da açıklanmıştır. Sondalar arası uzaklıklar için Yönetmelik Ek-N 2.2.1'e bakılabilir. Metodun uygulanması için özel cihazlar geliştirilmiştir. Ölçmenin prensibi dış elektrotlar arasına, frekansı 150 Hz'e kadar olan bir gerilim uygulanır. Geçen akım sebebi ile iç sondalar arasında oluşan gerilim ölçülür. Geçen akım ve ölçülen gerilimden bulunan direnç değeri ve ara mesafe ile özgül toprak direnci hesaplanır. Gelişmiş toprak direnci ölçüm aletlerinde, elektrotlar arası mesafenin girilmesi ile, direkt olarak özgül direnç ekrandan okunur. Ölçü yerindeki toprakta bulunacak diğer akımların etkisini ortadan kaldırmak için uygulanacak gerilimin frekansı değişken olmalıdır.

Topraklama özgül direncinin ölçülmesi

Wenner Medotu: TS.4363 de metod açıklanmıştır.

e \leq a / 20 olmak üzere $\rho_E = 2.\pi.a.R$ şeklinde bulunur.

a : Olabildiğince büyük olmalıdır.

 $R\left(\Omega\right)$ ölçülen direnç $~\rho_{E}\left(\Omega\right..m)~$ a ve e (m) cinsindendir.

Topraklama özgül direncinin ölçülmesi

Elektrotların yeri:

1.2. Toprak yayılma dirençlerinin ölçülmesi.

Topraklama sisteminin büyüklüğüne göre bir yöntem uygulanır. Yukarıda sözü edilen özel toprak direnci ölçüm aletleri ile topraklayıcıların yayılma dirençleri de ölçülebilir.

Daha basit bir metod Yönetmelik şekil 8b de verilmiştir.

Y.Gerilim indirici trafo istasyonları gibi büyük tesislerde, direklerde bulunan topraklama telleri veya kablo kılıfları istasyon topraklama tesisine bağlı olduklarından, hata akımı bu gibi bağlantılara da dağılır; topraklama tesisi üzerinden toprağa giden akım azalır. Yönetmelik Ek-N şekil N1'de ölçü yöntemi verilmiş ve hesap tarzı N.2.2.3 de açıklanmıştır.

Toprak yayılma dirençlerinin ölçülmesinde ara uzaklıklar

Ölçünün doğruluğundan emin olmak için ortadaki elektrot yeri iki tarafa %10 D değiştirilerek 3 ölçü yapılır.Bulunan değerler büyük farklılık göstermezse bu değer kabul edilir.

Küçük elektrotlarda D mesafesi en az 10 m olmalıdır. Kareye yakın elektrotlarda ara mesafenin, kenar uzunluğunun 3-4 katı olması istenir. Topraklama tesisinin büyüklüğüne göre ara mesafe daha da arttırılır.

Ampermetre Voltmetre yöntemi ile topraklayıcı yayılma direncinin ölçülmesi

Üç nokta metodu ile toprak yayılma direncinin ölçülmesi

Topraklayıcıların yayılma direnci ölçümü, yeterli toprak yüzeyi bulunamaması gibi bazı olumsuz hallerde başka topraklayıcılardan yararlanılarak ölçülebilir.

Burada ölçünün doğru olabilmesi, diğer yardımcı topraklayıcıların yayılma dirençlerinin küçük olmasına bağlıdır. Bağlantı iletkenlerinin dirençleri ihmal edilirse

$$R_1=R_x+R_A$$

$$R2=RA+RB$$

$$R3 = RB + Rx$$

değerleri ölçülecektir. Topraklayıcılar birbirlerinin etki alanında değilse, üç bilinmeyen ve üç denklem olduğuna göre

$$R_x = (R_1-R_2+R_3)/2$$
 olarak bulunur.

Toprak direnci ölçme cihazı şekildeki gibi bağlanarak değişik uçlar arasında ölçü yapılabilir.

1.3. Topraklama geriliminin tespiti.

Yayılma direnci ölçümünde kullanılan yöntemlere göre

 U_E =Topraklama empedansı x Topraklama akımı şeklinde hesaplanır.

1.3. Topraklama geriliminin tespiti.

Yayılma direnci ölçümünde kullanılan yöntemlere göre

 U_E =Topraklama empedansı x Topraklama akımı şeklinde hesaplanır.

2.Dokunma geriliminin ölçülmesi.

Bu maksatla akım-gerilim yöntemi kullanmak zorunludur.

aşağıda yöntem açıklanmıştır. Deneyin yeni devreye girecek tesislerde numune deneyi olarak yapılması yeterlidir. Deney sonunda bulunan gerilim değeri, kullanılan kaynak gerilimine göre düzeltilmelidir. Tesisin durumuna göre deneyde küçük gerilim kullanılması tavsiye edilir.

3. Arıza Çevrim Empedansının Ölçülmesi

Topraklama tesislerinde muayene, ölçme ve denetleme:

Yönetmelik madde 10-a 'da açıklandığı üzere her topraklama tesisi, montaj esnasında ve işletme aşamalarında periyodik olarak kontrol edilecektir. Yapılacak kontrollar

- Gözle muayene,
- Koruma iletkenlerinin, ana ve tamamlayıcı potansiyel dengeleme iletkenleri bağlantılarının sürekliliğinin ölçülmesi ve denetlenmesi,
- Elektrik tesisinin yalıtım direncinin ölçülmesi ve denetlenmesi,
- Toprak özgül direncinin ölçülmesi,
- Topraklama (yayılma) direncinin ölçülmesi,
- Beslemenin otomatik kesilip kesilmediğinin denetlenmesi,
- Çevrim empedansının kontrolu,
- Artık akım koruma düzeninin kontrolu,

şeklinde sıralanmaktadır.

Yapılacak kontrollarda Yönetmelik Ek-P'de verilen şekilde formların kullanılması tavsiye olunur. Kontrol periyotlarına da aynı ekte değinilmiştir.

Çeşitli topraklama tesislerinin işletme dönemi içinde denetlenme periodları

Elektrik üretim, iletim, dağıtım tesisleri (Hatlar hariç): 2 yıl
Enerji nakil ve dağıtım hatları: 5 yıl
Sanayi tesisleri ve ticaret merkezleri:
- Topraklamalara ilişkin dirençlerin muayene ve ölçülmesi 1 yıl
- Topraklama tesisleri ile ilgili diğer kontrollar 2 yıl
Sabit olmayan tesisler için :
- Sabit işletme elemanları 1 yıl
- Yer değiştirebilen işletme elemanları 6 ay

Topraklama tesisinin muayene ve denetlenmesinin amacı:

- 1. Tesisin sağlamlığının denenmesi,
- 2. Dokunma geriliminin izin verilen sınırlar içinde olup olmadığının belirlenmesi, dir.
- Tesisin sağlamlığına, toprak yayılma direncinin (topraklama direnci) ölçülmesi ile karar verilebilir.
- Topraklama tesisinin dokunma gerilimi açısından yeterli olup olmadığı, topraklama direnci ölçülmesi ile belirlenemez. Farklı topraklayıcı tipleri ve topraklama düzenleri **aynı** topraklama direncine sahip olmalarına rağmen dokunma gerilimi veya adım gerilimi bakımından **farklı** özellikler gösterirler.

Topraklayıcılardan akım geçmesi halinde, toprak içinde oluşan potansiyel dağılımı dokunma gerilimini belirler.

Bir yüksek gerilim direği veya direk transformatörü koruma topraklaması için dokunma geriliminin belirlenmesi :

Yukarıda verilen ölçü yönteminde oluşabilecek tehlikeli adım ve dokunma gerilimlerinden kaçınmak için gerilimi 50 V'u aşmayan bir kaynak kullanılmalıdır.

Voltmetre olarak 3000 Ω iç dirençli bir alet tercih edilir. Toprak bağlantıları sondalar ile sağlanır.

Devreden geçen akım *Iö* ampermetre ile ölçülür.

Direk ile bundan 1m uzaklıktaki nokta arasında gerilim *Uö* ölçülür.

Direğin taşıdığı devrelerde oluşabilecek en büyük kısa devre akımı I_{Emax} hesaplanır.

Oluşabilecek dokunma gerilimi $U_E = I_{Emax} \times U\ddot{o}/I\ddot{o}$ dür.

Deney direk çevresinde çeşitli noktalarda tekrarlanır.

Adım gerilimini bulmak için voltmetre uçlarındaki sondalar, yaklaşık 75 cm aralıklı noktalar arasında dolaştırılarak, bulunan değerlerle yukarıdaki gibi hesaplanır.

Y.Gerilim tesislerinde topraklama tesisinin tasarımı

Örnek 21 Y.Gerilim tesisleri için topraklama tesisi hesabı

3m x 6 m boyutunda bina tipi 34.5 / 04 kV'luk bir transformatör postası için koruma topraklaması yapılacaktır. Topraklayıcılar ve topraklama iletkeninin boyutlandırılması istenmektedir. Toprak özgül direnci 100Ω .m ölçülmüştür. 34,5 kV'luk şebeke besleme noktasında 20Ω dirençle topraklanmıştır.

D: Temel topraklayıcının çevrelediği alana eşit, alanlı dairenin çapı olmak üzere

Temel topraklamanın yayılma direnci $R_E \cong 2.\rho_E/3D$; $D=(4.a.b/\pi)^{1/2}$

$$D = (4.3.6/\pi)1/2 = 4,78 \text{ m}$$
 $R_E = 2.100/3.4,78 = 13,94 \Omega$

$$I_E=1,1x34,5/\sqrt{3}x(20+13,94)=0,645 \text{ kA}$$
 $U_E=13,94x0,645=8,9 \text{ kV}$

Bulunan topraklama gerilimi çok yüksek olup uygun değildir. Direncin küçültülmesi için 4 adet 2 m uzunluğunda çubuk derin topraklayıcı ilave edilirse:

Çubuk topraklayıcı için $R_E \cong \rho_E / L$ L: Çubuk boyu $R_E = 100/2=50 \Omega$

4 adet çubuk elektrot, temel topraklayıcı ile paralel çalıştığından istasyon için topraklama direnci $6,59~\Omega$ bulunur.

$$I_{E}=1,1x34,5/\sqrt{3}x(20+6,59) = 0,823 \text{ kA}$$
 $U_{E}=6,59 \times 0,823=5,4 \text{ kV}$

Bu değer dahi sözkonusu kısa devre akımı için yüksek bir değer olup ek önlemler alınmasını gerektirir.

Yönetmelik Ek-D de bildirilen ek önlemlerin alınması kaydı ile ve hata süresi 0,15 s indirilebilirse

$$U_{TP} = 600 \text{ V} \text{ ve } U_{E} \le 4.U_{TP} \text{ hesabından}$$

$$U_E max = 2400 V$$
 bulunur.

Hata akımının kabul edilen değere uygunluğunu kontrol edersek:

$$1,1x34,5/\sqrt{3}-2400=19510 \text{ V}$$
 $I_E = 19510/20=975,5 \text{ A}$

$$R_A = 2400/975, 5 = 2,46 \Omega$$

İstasyonun topraklama direnci 2,46 Ω dan küçük OLMALIDIR. Topraklama tesisi takviye edilmelidir.

Yukarıda bildirilen ek önlemler Elek.Tes.Topraklamalar Yönetmeliği Ek-D ye göre

Bina dış duvarında : M1 veya M2

Bina içinde : M3

olarak verilmiştir.

Bu istasyonun hava hattı ile beslendiği ve kablo çıkışları olmadığı kabul edilmiştir.

Kablo kılıfları toprak kısa devre akımlarını taşıyacağından, istasyon topraklama sisteminden geçen akım azalır, topraklama gerilimi de düşer.

r katsayısı 66-154 kV'luk hava hatlarında toprak direncine bağlı olarak 0,8-0,6 değerleri arasındadır. Kablolar için üreticisinden değerler alınmalıdır.

Transformatör istasyonlarındaki topraklama sistemine bağlı hava hattı koruma iletkenleri veya yeraltı kablo zırhları varsa, hata akımının bir bölümü bu gibi bağlantılar üzerinden başka topraklamalara gider. Topraklama gerilimi hesaplarında istasyonun kendi topraklaması üzerinden toprağa akan akım dikkate alınır.

1.İlisu
78

Örnek 22 Topraklama direncinin yeterliliği

34,5 kV'luk bir yüksek gerilim direği veya direk tipi transformatörde koruma topraklaması direnci 2 Ω ölçülmüştür.

34,5 kV'luk hattı besleyen trafoda 20 Ω luk bir işletme topraklaması vardır. Direk çevresinde Elek.Tes.Topraklamalar Yönetmeliğinde bildirilen M önlemleri alınmamıştır.

34,5 kV'luk hattın başındaki kesicinin açma süresi 0,2 s olarak belirlenmiştir.

1.
$$I_E$$
 ve Z_E belirlenir. $Z_E = 2 \Omega$ $I_E = 1,1.34,5/\sqrt{3.22} = 0,995 \text{ kA}$ $U_E = 0,995 \text{ x } 2 = 1,99 \text{ kV}$

- 2. 0,2 s hata süresi için $U_{TP} = 500 \text{ V}$ $U_E > 2 \text{ x} U_{TP}$ Direnç uygun değildir.
- 3. M önlemleri alınması ile $U_E < 4 \times U_{TP} = 2000 \text{ V}$ ve hata süresi t < 0.2 s için uygun bulunur.

Diğer elektrot tipleri için geçiş direnci hesapları

Gözlü topraklayıcı

$$D = (axb/\pi)^{1/2}$$

$$L = a.n + b.m$$

$$R_E = \rho_E / 2D + \rho_E / L$$

R_E: Topraklama direnci

D : Gözlü topraklayıcının eşdeğer daire alan çapı

 ρ_E : Özgül toprak direnci

L : Topraklayıcı toplam iletken uzunluğu

Cubuk topraklayıcı (Derin topraklayıcı)

Yaklaşık hesap:

Başka elektrot varsa

Şerit topraklayıcı

$$R_E = \frac{\rho_E}{2\pi L} \ln \frac{2L}{d} \left(1 + \frac{\ln \frac{L}{2H}}{\ln \frac{2L}{d}} \right)$$

$$d = 2(b+s)/\pi$$

$$L$$

Levha topraklayıcı

Günümüzde önemini yitirdiğinden tavsiye edilmemektedir.

Yıldız topraklayıcı ve diğerleri için Yönetmelik Ek-T kullanılabilir.

Hesaplarda Yönetmelik Ek-K de verilen direnç eğrilerinden de yararlanılabilir.

İ.İlisu 82

b

Y.gerilim ve A.Gerilim sistemlerinde topraklama tesislerinin birleştirilmesi:

Yönetmelik madde 11-a'ya göre, bir yüksek gerilim tesisinde, toprak hatası esnasında, alçak gerilim şebekesinde veya tüketim tesislerinde tehlikeli dokunma gerilimleri ortaya çıkmaz ise iki sistemin topraklaması birleştirilebilir. Y.G.de meydana gelen hata sonucu oluşan potansiyel yükselmesi, alçak gerilim tesislerinde, Yönetmelik Çizelge-13 de verilen değerlerden küçük olmalıdır.

Yukarıdaki koşulların yerine getirilememesi durumunda Y.G. koruma ve A.G. işletme topraklaması tesisleri mutlaka ayrılmalı; 50 kV'un altındaki işletme gerilimli tesislerde Y.G. ve A.G. sistemlerinin topraklayıcıları arasındaki uzaklık en az 20 m. olmalıdır. Gerekli mesafe D_{kabul} formülleri ile (Ek-M) hesaplanabilir.

YG.tesislerinin içinde bulunan AG. işletme araçlarının gövdeleri koruma iletkeni yolu ile YG. topraklama tesisine bağlanır.

TN sistemde topraklamaların birleştirilmesi

şartları sağlanırsa topraklamalar birleştirilebilir.

TN sistemde toprakların ayrılması

Zorlanma gerilimi açısından U_E gerilimi, 5s'den büyük kısa devre süreleri için 250 V'u aşmamalıdır.

 $U_F=0$

 $U_E \le U_{TP}$ PEN iletkeni tek noktada topraklı

 $U_E \le 2.U_{TP}$ PEN çok noktada topraklı şartları sağlanamazsa işletme topraklaması ayrı yapılır.

TT sistemde topraklama sistemlerinin birleştirilmesi

Zorlanma gerilimi açısından:

$$U_2 \le 250 \text{ V}$$
 $t_f > 5 \text{ s}$

$$U_2 \le 1200 \text{ V } t_f \le 5 \text{ s}$$

İ.İlisu

86

TT sistemde topraklama sistemlerinin ayrılması

Zorlanma gerilimi açısından:

$$U_1 \le 250 \text{ V}$$
 $t_f > 5 \text{ s}$

$$U_1 \le 1200 \text{ V } t_f \le 5 \text{ s}$$

Örnek 23 TN sistemde topraklamaların birleştirilmesi

 $I_E = 1000 \text{ A}$; $t_F = 0.5 \text{ s}$ PEN çok noktada topraklı ve

 R_E < 0,4 Ω ise nötrler birleştirilebilir.

 $U_E \le U_{TP}$ PEN iletkeni tek noktada topraklı

 $U_E \le 2.U_{TP}$ PEN çok noktada topraklı İ.İlisu

Topraklama tesislerine yaklaşım uzaklıkları

Yönetmelik Ek-M'de topraklama sistemlerinde tehlikeli gerilimlerden korunmak için uygun uzaklıklar, yaklaşık formüllerle verilmiştir.

lizelge-M.1 Basit topraklama sistemlerinde tehlikeli gerilimlerden korunmak için yaklaşık formüller ve uygun mesafeler

Topraklayıcı	Yarım küre topraklayıcı	Derin topraklayıcı	Gömülmüş ağ
Konfigürasyon	, t	d d	h A
* m**/	© 92	<i>l</i> >> d	
Mesafe		$2.l\frac{c}{c^2-1}$	
d _{kabul}	$r \left(\frac{U_E}{U_{kabul}} - 1 \right)$	$c = \left(\frac{4l}{d}\right)^{\frac{U_{boloni}}{U_E}}$	$\sqrt{\frac{A}{\pi}} \left(\frac{1}{\sin \frac{\pi U_{kabul}}{2U_E}} - 1 \right)$
4		l >> d	A = Ağ alanı

U_E
U_{kabul}

Topraklama gerilimi (toprak potansiyel yükselmesi),

Toprak yüzey potansiyelinin (örneğin Şekil-6 veya Çizelge-13'deki bir değer) bir d_{kabul} uzaklığındaki kabu edilebilir sınırı (U_{kabul}< U_E).

Örnek 24 Çubuk topraklayıcılar için kabul edilebilir yaklaşım uzaklıkları

Y.Gerilimde çubuk topraklayıcı

L=2 m d=0.025 m Akım süresi=0,5 s Yönet. Şekil 6 dan U_{kabul} =220 V ρ_E =150 Ω .m

Yayılma direnci $R_A=150/(2x\pi x^2)Ln(4x^2/0.025)=68.85 \Omega$

34.5 kV'luk hatta direkteki toprak kısa devresi için geçecek akım yaklaşık

34,5 / $\sqrt{3}$ x (20+69)=0,223 kA (Besleme noktasında nötr 20 Ω direnç ile topraklı)

$$U_E = 0.223 \times 69 = 15 \text{ kV}$$

$$c = (4x2/0.025)^{0.220/15} = 1.088$$
 $d_{Kabul} = 2x2x1.088/(1.088^2-1) = 23.6 \text{ m}$

A.Gerilimde çubuk topraklayıcı

Kısadevre akımı=220/(1+69)=3.14 A U_E=3.14x69=216 V.

$$c=(4x2/0.025)^{50/216}=3.79$$
 $d_{Kabul}=2x2x 3.79/(3.79^2-1)=1.13 m$

Madde 11d bildirildiği üzere yüksek gerilim tesislerinin topraklama tesislerine, izin verilen yaklaşım uzaklıklarından daha yakın başka sistem topraklaması yapılamaz.

Trafolarda parafudrların bağlanması (Yanlış uygulama)

Trafolarda parafudrların bağlanması (Doğru uygulama)

Parafudr topraklama direnci

Yurdumuzda oluşan yıldırımların en fazla 20 kA akım taşıdığı kabul edilmektedir. Yıldırım akımının isabet ettiği noktadan iki tarafa yayıldığı düşüncesi ile bir yönde yayılan *Yürüyen Dalga*'nın 10 kA akım taşıdığı anlaşılır. Yürüyen dalga parafudra ulaşıncaya kadar çeşitli noktalarda oluşan deşarjlarla zayıflar.

Dağıtım trafoları alçak gerilim tarafının 20 kV darbe gerilimi ile denendiği gözönüne alınırsa parafudrlarda deşarj meydana geldiğinde, parafudr topraklama direncinde oluşan gerilim, A.G tarafında en büyük darbe gerilimini aşmamalıdır. Bu görüş ile $R=20 \text{ kV}/10 \text{ kA}=2 \Omega$ bulunur.

Topraklayıcıların darbe topraklama direnci, yayılma direncinden farklı ise de küçük boyutlu topraklayıcılarda bu iki değer eşit alınabilir.

Yararlanılan kaynaklar

- 1- Elektrik Tesislerinde Topraklamalar Yönetmeliği
 T.C. Enerji ve Tabii Kaynaklar Bakanlığı Ankara 2001
- 2- Elektrik Tesislerinde TopraklamaProf.Dr.Mustafa Bayram İ.T.Ü.Kütüphanesi
- 3- Elektrik Tesislerinde Aşırı Gerilimler ve bunlara karşı Koruma Prof.Dr.Mustafa Bayram
- 4- Elektrik Tesislerinde Kısadevre ve Topraklama Y.Müh. Nihat Taylan
- 5- DEHN + SÖHNE Sugre protection
- 6- Switchgear Manual 10 th Ed. ABB
- 7- Elektrik Mühendislıği Dergisi Sayı 241/242 1977 p.g.Laurent Çeviri: Kemal Bakırcıoğlu